Outline - Introduction - Pleiades Node Architecture - Review of OpenMP 3 Basics - Parallel constructs and data sharing - Work-sharing constructs - Synchronization and other important constructs - Vectorization with OpenMP 4 - Compiling and Running OpenMP Codes - Compiling and Running MPI+OpenMP Codes #### **Pleiades Node Architecture** - Cluster of shared memory multi-core processors: - ~11400 nodes, total of 246,048 cores - Multiple processors per node - Multiple cores per processor - No data sharing among the nodes - Various levels of data sharing within a node (memory, caches) #### **Xeon Broadwell** There is a potential shared memory parallelism up to 56 threads. # What is OpenMP? - An API for Shared Memory Programming - OpenMP Thread - Execution engine with local memory and access to the shared memory - Fork-Join Execution Model: - Threads are dynamically created and managed by the OpenMP runtime - Major OpenMP API components: - Runtime library routines Environment variables C/C++: #pragma omp Fortran: !\$omp # Parallelization, Data Sharing, Work Sharing - Parallelization: - parallel: - Threads are being forked - All threads execute same code - Important Data Sharing Clauses - shared: default - private: local to a thread - reduction: values calculated across all threads, e.g. a global sum - firstprivate, lastprivate, etc - Some default data scoping rules, but if in doubt use data sharing clause - A good practice: default (none) (sometimes not feasible) - Work Sharing - do (Fortran) / for (C): loop iterations - sections: code blocks ``` #pragma omp parallel for num_threads(4) for (i = 1; i<=n: i++) { for (int j =); j <= n; j++) { a (i) = b (i, j) + 5.</pre> ``` **Fortran**: i and **j** are private by default **C**: i is private, **j** is shared by default. It needs to be declared or declared within the parallel region, as in the example How many threads are working? ``` setenv OMP NUM THREADS nt ``` Runtime library call overwrites env variable ``` omp_set_num_threads (nt) ``` Clause is the strongest ``` omp parallel num_threads (nt) ``` # Scheduling the Work - Who is doing what? - omp for/do schedule(static, chunk-size): - Loop chopped up into approximately equal blocks - Each thread assigned a block of iterations - Lowest overhead - Default for most compilers - Good if the workload is balanced - omp for/do schedule (dynamic, chunk-size) - Threads request chunks until no more are left - More overhead than static - Better load-balance if the work per chunk varies - •Others: guided, auto ``` !$omp parallel !$omp do schedule(dynamic) do i = 0, n call subl(a, b, c, i) !$omp end do !$omp end parallel ``` # **Other Important Constructs** #### Synchronization - barrier explicitly synchronizes all threads in a team - Removable implicit barriers at the end of work sharing constructs (nowait clause) - Non-removable implicit barriers at the the end of parallel construct - critical - Region of code accessed by one thread at a time - atomic - Memory location updated atomically - Faster than critical, if applicable - Others: flush, ordered - Another type of work-sharing: One does the work, the others sleep - ... or spin single - Executed by a single thread - Implicit barrier - Some things should only be done by the boss - master - Executed only by the master thread - No implicit barrier ``` !$omp parallel do do i =1,npt !Somp critical call lib sub1(t shared) !$omp end critical end do !$omp end parallel do ``` ``` subroutine lib sub1 (is) logical first first = .false. do stuff (is) endif return end ``` Beware of non-threadsafe library calls: e.g. write to a global variables by multiple threads #### What is Vectorization? #### Execute a Single Instruction on Multiple Data do i = 1, n $$a(i) = x(i) + y(i)$$ end do - Scalar mode - one instruction produces one result - e.g. vadd**s**s, (vadd**s**d) - Vector mode - one instruction can produces multiple results Note: Image borrowed from Intel Tutorial! 4 floats in SSE 8 floats for AVX 16 floats for AVX512 # **Vectorization with OpenMP 4** - It is not always possible for the compiler to vectorize a loop, due to assumed dependences - Vendors provided directives/pragmas for loop vectorization - OpenMP 4.0 provides a standardization for vectorization via the SIMD construct - The loop is subdivided into chunks that fit in a SIMD vector (strip-mining) ``` #pragma omp simd <clauses> to vectorize loops #pragma omp declare simd <clauses> vector routines ``` ``` #pragma omp simd ? for (int i = 0; i < n; i++ { a [i] = b [i] + a [i - off] }</pre> off <= 0 ok off > 0 might be incorrect!! ``` # Golden Rules for OpenMP 4 SIMD Constructs - Don't use them. Let the compiler vectorize, if possible: - Prefer simple "for" or "do" loops over "while" - Disambiguate function arguments, via compiler flags eg, - fargument-noalias or -restrict for Intel compilers - Inspect optimization reports (Intel) to find obstacles - OpenMP simd directives are commands to the compiler, not hints: - The user is responsible for correctness! - Use data scoping clauses as necessary #### Only use as last resort! - Time consuming loops are not vectorized by compiler - Optimization report shows "false" assumed dependences - Vectorization may change the results, e.g. reduction operations, transcendental functions, others. YOU are responsible for correctness! ### **Example: C++ SIMD Vectorization** ``` for(int k=0; k<ncells3; ++k){</pre> for(int j=0; j<ncells2; ++j){</pre> for(int i=0; i<ncells1; ++i){</pre> Real vx = w(IVX, k, j, i); Real vy = w(IVY,k,j,i); Real vz = w(IVZ,k,j,i); for(int ifr=0; ifr<nfreq; ++ifr){</pre> User confirmed: No overlap Real ds = pco->dx1v(i); of prad and temp i2: #pragma omp simd Ok to use simd! for(int n=0; n<nang; ++n){</pre> Real vdotn = vx*prad->mu(0,k,j,i,n)+vy*prad->mu(1,k,j,i,n) + vz*prad->mu(2,k,j,i,n) vdotn *= invcrat Real adv coef = tau fact * vdotn * (3.0 + vdotn * vdotn); Real q1 = ir(k,j,i,n+ifr*nang) * (1.0 - adv coef); temp i1(k,j,i,n+ifr*nang) = q1; temp i2(k,j,i,n+ifr*nang) = adv coef 11111 ``` # **Example: C++ SIMD Reduction** # **Example: SIMD for Outer Loop Vectorization** # !\$omp simd private(d) do i = 1, n d = 0. do j = 1, nd d = d + (a(j, i) - b(j)) ** 2 end do dis(i) = sqrt(d) Inner loop with low trip count #### **Outer on Xeon Bro** ifort –c –qopt-report=5 –xcore-avx2 outer.f90 LOOP BEGIN at outer.f90(19,8) remark #15542: loop was not vectorized: inner loop was already vectorized LOOP BEGIN at outer.f90(21,11) remark #15300: LOOP WAS VECTORIZED ifort -c -qopenmp-simd -qopt-report=5 -xcore-avx2 outer.f90 LOOP BEGIN at outer.f90(19,8) remark #15301: OpenMP SIMD LOOP WAS VECTORIZED LOOP BEGIN at outer.f90(21,11) remark #15548: loop was vectorized along with the outer loop ## **Example: SIMD Enabled Subroutine** Compiler generates SIMD-enabled (vector) version of a scalar subroutine that can be called from a vectorised loop Time in secs on Xeon Bro ``` subroutine test_linear(x, y) !$omp declare simd (test_linear) real(8),intent(in) :: x real(8),intent(out) :: y y = 1. + sin(x)**3 end subroutine test linear ``` ``` OpenMP 4.5 ``` !\$omp simd do i = 1, n call test linear (a(i), b(i)) ``` 12 10 8 6 4 2 0 declare simd declare + linear no declare ref ``` ``` remark #15347: FUNCTION WAS VECTORIZED with ymm2, simdlen=4, remark #15415: vectorization support: indirect load was generated for the variable <x> remark #15329: vectorization support: indirect store was emulated for the variable <y> remark #15462: unmasked indexed (or gather) loads: 1 remark #15463: unmasked indexed or scatter) stores: 1 ``` #### with linear(ref) end do remark #15347: FUNCTION WAS VECTORIZED with ymm2, simdlen=8, unmasked, remark #15450: unmasked unaligned unit stride loads: 1 remark #15451: unmasked unaligned unit stride stores: 1 ## **Compiling OpenMP Codes** #### Intel icc/ifort ``` pfe27> module load comp-intel pfe27> module list Currently Loaded Modulefiles: 1) comp-intel/2016.2.181 icc/ifort -qopenmp -c test.c/.f icc/ifort -qopenmp-simd -c test.c/.f Add -qopt-report=5 for optimization report ``` #### Gnu gcc/gfortran ``` pfe27 > module load gcc pfe27 > module list Currently Loaded Modulefiles: 1) gcc/6.2 gcc/gfortran -fopenmp -c test.c/.f gcc/gfortran -fopenmp-simd -c test.c/.f ``` "omp simd" only, No omp parallel No OpenMP runtime # Running OpenMP Codes on Pleiades Using Intel KMP or OMP Affinity environment variables for thread placement ``` setenv OMP_NUM_THREADS 8 setenv OMP_PROC_BIND spread setenv OMP_PLACES cores ./test.x ``` Do not mix the thread placement methods, one never knows how they play with each other! • Using tools, e. g, mbind.x ``` setenv OMP_NUM_THREADS 8 mbind.x -t<n> -c<p,s,..>./test.x #threads packed or spread placement ``` Calls to runtime libraries: # **Thread Placement Examples** #### **Thread Placement Examples** # **Compiling and Running Hybrid Codes** Compilation ``` module load mpi-sgi/mpt comp-inter env MPICC_CC=icc mpicc 4-o th.x -03 -qopenmp th.f90 ``` Enable SGI MPI for running hybrid codes ``` setenv MPI_DSM_DISTRIBUTE setenv MPI_OPENMP_INTEROP ``` Set the number of threads to be used ``` setenv OMP NUM THREADS 4 ``` Run the executable ``` mpiexec -np 56 ./th.x ``` alternatively, use mbind.x or omplace for process binding Request sufficient resources via PBS ``` qsub -l select=8:ncpus=28:mpiprocs=7:model=bro alternatively generate new PBS_NODEFILE ``` ## **Summary** - OpenMP is a compiler directive based shared memory programming API - Provides an easy way to parallelize time consuming loops within one Pleiades node - Multithreading done by the compiler behind the scenes - Care has to be taken to synchronize access to shared data - User's responsibility - Debugging may be hard - Vectorization with OpenMP SIMD requires great care and understanding of the hardware architecture - Other OpenMP related possible topics: - Hybrid MPI+OpenMP details - Optimizing and debugging OpenMP - OpenMP tasking, - Off-loading to co-processors with OpenMP or OpenACC As you like it. Let us know! #### References Running OpenMP codes on Pleiades https://www.nas.nasa.gov/hecc/support/kb/OpenMP_209.html https://www.nas.nasa.gov/hecc/support/kb/porting-with-openmp_103.html Thread and Process Placement https://www.nas.nasa.gov/hecc/support/kb/ProcessThread-Pinning-Overview_259.html Running hybrid codes on Pleiades https://www.nas.nasa.gov/hecc/support/kb/With-SGIs-MPI-and-Intel-OpenMP_104.html OpenMP Specification http://www.openmp.org/specifications/ OpenMP Training Material http://www.openmp.org/resources/tutorials-articles/ https://computing.llnl.gov/tutorials/openMP/ OpenMP SIMD Vectorization http://primeurmagazine.com/repository/PrimeurMagazine-AE-PR-12-14-32.pdf http://www.hpctoday.com/hpc-labs/explicit-vector-programming-with-openmp-4-0-simd-extensions/